US ERA ARCHIVE DOCUMENT ### **TEXT SEARCHABLE DOCUMENT - 2010** # Data Evaluation Report on the Acute Toxicity Effects of Trifluralin Metabolite TR-4 on Earthworms | PMRA Submission # | : { | EPA MRID #: 4 | 17807010 | |--|--|---|----------| | Data Requirement: | PMRA Data Code EPA DP Barcode OECD Data Point EPA MRID EPA Guideline | { | | | Test material: Tr
Common name
Chemical name: | ifluralin Metabolite TR-4 IUPAC Not reported CAS name N2,N2-D1-(N-propy) CAS No. Not reported Synonyms Not reported | Purity: 100% w/w)-3-nitro-5-trifluoromethyl-O-phenylenediamine | | | Primary Reviewer:
Staff Scientist, Cam | Moncie Wright
bridge Environmental | Moncie V Wright Signature: Date: 11/4/09 Signature: Smyn Date: 12/07/09 | | | Secondary Reviewe
Senior Scientist, Ca | r: Teri S. Myers
mbridge Environmental | Signature: Smyn
Date: 12/07/09 | | | Primary Reviewer:
{EPA/OPP/EFED/ } | | Date: 4/30/10
30-10 | | | Secondary Reviewe
{EPA/OECD/PMR. | r(s): {}
A} | Date: {} | | | Reference/Submissi | on No.{} | | | | Company Code
Active Code
EPA PC Code | { | | | | | | | | **Date Evaluation Completed: 4/30/10** <u>CITATION</u>: Hayward, J.C. 2003. Trifluralin Metabolite TR-4: 14 Day Soil Exposure Acute Toxicity Test in the Earthworm, *Eisenia foetida*. Unpublished study performed by CEM Analytical Services Limited (CEMAS), Berkshire, United Kingdom. Laboratory study no.: CEMS-2082. Study sponsored by The Dow Chemical Company, Midland, Michigan, for Dow AgroSciences LLC, Indianapolis, Indiana. Sponsor project no.: 031065. Study completed October 9, 2003. PMRA Submission #: {......} EPA MRID #: 47807010 #### **EXECUTIVE SUMMARY:** In an acute toxicity study, earthworms (*Eisenia foetida*) were exposed to Trifluralin Metabolite TR-4 at nominal concentrations of 0 (negative control), 32, 56, 100, 180, and 320 mg ai/kg dry weight of artificial substrate. The reference chemical used was 2-chloroacetamide, which had an LC₅₀ value of 47.9 mg ai/kg dw soil. After 14 days of exposure, mortality was 0% in the negative control and 32, 56, and 100 mg ai/kg dw soil treatment groups. Mortality was 45 and 100% in the 180 and 320 mg ai/kg dw soil treatment levels, respectively. Percent survival was affected, yielding NOAEC and LC₅₀ values of 100 and 186 mg ai/kg dw soil, respectively. Mean % weight loss was 25.2% in the negative control, and was 23.9, 24.4, 28.5, and 50.3% in the nominal 32, 56, 100, and 180 mg ai/kg dw soil treatment groups, respectively. Complete mortality in the highest treatment level precluded the ability to measure weight change for that group. Body weight change was only affected at the 180 mg ai/kg dw soil test level, yielding NOAEC and IC_{50} values of 100 and >180 mg ai/kg dw soil, respectively. The LOAEC value, based on mortality and body weight change was 180 mg ai/kg dw soil. In addition, in the 180 mg ai/kg dw soil treatment, worms had yellow secretion, were emaciated and/or truncated. This study is scientifically sound and classified as a Supplemental non-guideline study (although it follows OECD 207, EPA does not have a guideline for a 14-day earthworm test). #### **Results Synopsis** Test Organism Size/Age(Mean Wt or Length): 430-471 mg Mortality* LC₅₀: 186 mg ai/kg dw soil 95% C.I.: (100, 320) mg ai/kg dw soil NOAEC: 100 mg ai/kg dw soil LOAEC: 180 mg ai/kg dw soil *LC₅₀ determined via binomial method, CI determined visually Percent weight gain IC₅₀: >180 mg ai/kd-dw soil 95% C.I.: N/A NOAEC: 100 mg ai/kg dw soil LOAEC: 180 mg ai/kg dw soil Endpoint(s) Affected: Mortality, % weight loss, and sublethal effects such as yellow secretion, emaciation, and truncation PMRA Submission #: {....... EPA MRID #: 47807010 #### I. MATERIALS AND METHODS GUIDELINE FOLLOWED: The study was conducted following OECD Guideline 207 for Testing of Chemicals, "Earthworm, acute toxicity tests" (1984). The test was only conducted for 14 days, but the reviewer used the guidance for a 28-day subchronic test to note deviations in acclimation and environmental conditions. The following deviations from OPPTS Guideline 850.6200 were noted: - 1. Only a solvent control was tested with the treatment groups in this study, which is in accordance with OECD guidelines. However, OPPTS guidelines suggest that a negative control be tested along with a solvent control to determine whether the solvent might have had an undue effect on the test results. In the solvent control group, % weight loss was 25%, and the reviewer could not determine if any subsequent weight losses in the treatment groups were caused by the solvent, test material, or a combination of the two. - The % organic carbon content of the soil was not reported. - Only the pH of the soil at test initiation and test termination was reported; OPPTS guidelines suggest that daily pH values be reported. - The amount of soil used for each replicate was not officially reported in the study, but was referenced in the Study Plan. - The light intensity ranged from 592 to 745 lux; OPPTS guidelines suggest a light intensity of 400 lux. - The concentrations of the test mixtures were not analyzed; OPPTS guidelines suggest that test concentrations be measured daily. - The concentration of the solvent used for testing was not reported. - The pretest health of the earthworms was not reported. - The study author did not report quarantining and observing the earthworms; OPPTS guidelines suggest this should occur for at least 14 days prior to testing. These deviations do impact the acceptability of the study. #### **COMPLIANCE:** Signed and dated No Data Confidentiality, Quality Assurance and GLP statements were provided. This study was conducted in compliance with U.S. EPA Title 40 Code of Federal Regulations Part 160 (1989), and with OECD principles (EN/MC/CHEM(98)17; 1998). PMRA Submission #: {.......} EPA MRID #: 47807010 #### A. MATERIALS: 1. Test Material Trifluralin Metabolite TR-4 **Description:** Liquid Lot No./Batch No.: TSN104126 (lot no.) **Purity:** 100% w/w Stability of compound under test conditions: Analytical verification was not performed. (OECD recommends water solubility, stability in water and light, pKa, Pow, vapor pressure of test compound) Storage conditions of test chemicals: The test material was stored frozen. Physicochemical properties of Trifluralin Metabolite TR-4. | Parameter | Values | Comments | |--------------------------|--------------|----------| | Water solubility at 20EC | Not reported | | | Vapor pressure | Not reported | | | UV absorption | Not reported | | | рКа | Not reported | | | Kow | Not reported | | #### 2. Test organism: Species: Earthworm (Eisenia foetida Michaelsen) (EPA and OECD recommend <u>Eisenia fetida andrei</u> (Bouche). The earthworms should weigh 300-600 mg at the beginning of the test.) Age at test initiation: 6 to 7 months Weight at study initiation: 430-471 mg (based on group mean values at study initiation) Source: Cultures from CEMAS (performing laboratory); culture no. EF/01/04/03 #### **B. STUDY DESIGN:** #### 1. Experimental Conditions **a. Range-finding Study:** A range-finding study was conducted with a control and nominal test concentrations of 10, 30, 100, 300, and 1000 mg ai/kg dw soil for 14 days. Mortality was 0% in the negative control and the 10, 30, and 100 mg ai/kg dw soil treatments. In the 300 and 1000 mg ai/kg dw soil treatments, mortality was 100%. The % weight loss was 13.6% in the negative control, and was 11.6, 11.5, and 23.1% in the 10, 30, and 100 mg ai/kg dw soil treatments. Complete mortality in the two highest treatment levels precluded the ability to measure body weight change. | PMRA | Submission | #: 3 | {} | |----------|------------|------|----| | 1 1411/1 | | ,, . | | EPA MRID #: 47807010 #### b. Definitive Study 1. Soil Table 1: Physicochemical Properties of Natural Soil | able 1: Physicochemical Properties of Natural Soil | | | | | | | |--|--|---|--|--|--|--| | Property | Value | Remarks | | | | | | | · | Criteria | | | | | | For natural soil: Texture: % sand % silt % clay Textural classification For artificial substrate (provide composition): | Artificial soil used in the definitive tests was comprised of 10% sphagnum peat (finely ground, sieved to 2 mm and dried to known moisture content), 20% Kaolin clay, and 70% industrial fine quartz sand (>50% of particles between 50 and 200 μm). | Recommended testing medium is artificial soil consisting of a mixture of 68% of No. 70 mesh silica sand, 20% kaolin clay, 10 sphagnum peat moss, and 2% calcium carbonate, mixed and moistened to 35% by weight with deionized/distilled water. | | | | | | pH (: soil:water) | Calcium carbonate was added to the soil mixture to obtain a pH range of 5.5 to 6.5. | | | | | | | Organic carbon (%) | The % organic carbon was not reported. | | | | | | | Moisture (%) | The initial soil moisture content was 35% w/w. | | | | | | | PMRA Submission #: | {} | EPA MRID #: 47807010 | |--------------------|----|----------------------| | | (| | **Table 2: Experimental Design** | Parameter | Detail | Remarks | | |--|---|---|--| | | , | Criteria | | | Acclimation: | | | | | duration: conditions (state if same as the test conditions): health: | 2 days Same as test Not reported | Earthworms should be acclimated at test temperature for 7 days. | | | Soil [fresh or stored] | Freshly prepared | | | | Test Container material size amount of soil/substrate | Glass 1000 mL Not reported in official report; 750 g wet weight according to Study Plan | | | | No. of replicates: per treatment group: per control: | 4 4 | Recommended number of replicates include at least 3 and a control. | | | No. of earthworms per treatment | 40 earthworms per treatment and the control | Recommended number of earthworms
per treatment include a minimum of 30
plus a control; 10 per each of three
replicates and a control. | | | Solvents used or not (if yes report the name and concentration) | Acetone; concentration not reported | | | | Rates of application: nominal: measured: | 0 (solvent control), 32, 56, 100, 180, and 320 mg ai/kg dw soil N/A | Earthworms should be exposed to at least five test concentrations, in geometric series, in which the ratio is between 1.5 and 2.0 mg of test chemical per kg (air-dry weight) of artificial soil. | | | Reference chemical (if used) name: concentration: | 2-chloroacetamide Not reported | | | | Test conditions: | Not reported | | | PMRA Submission #: {.......} EPA MRID #: 47807010 | Parameter | Detail | Remarks | | |------------------------------------|---|--|--| | | | Criteria | | | temperature
Lighting conditions | initiation. After 14 days, moisture content was 31.3% of the soil dry weight. | Recommended temperature: 22 + 2°C
Recommended lighting: Continuous
illumination, with a light intensity of
400 lux
Recommended relative humidity: above
85% | | | Moisture | | | | | Duration of the study | 14 days | | | | · | | Recommended duration of study is 28 days. | | | Data | Evaluation | Report on | the Acute | e Toxicity | Effects of | Trifluralin | Metabolite | TR-4 on | |-------|-------------------|-----------|-----------|------------|------------|-------------|------------|---------| | Eartl | hworms | | | | | | | | | DMDA | Submission | # . 5 | ſ | ì | |------|------------|-------|---|---| | PMKA | Submission | #: 3 | | } | EPA MRID #: 47807010 #### 2. Observations: **Table 3: Observations** | Parameters | Details | Remarks | | |---|---|---|--| | | | Criteria | | | Observation intervals | Mortality, weights of the worms as replicate and group mean weights of worms, and behavioral abnormalities and pathological signs were assessed on days 7 and 14. (weight only on day 14) | Recommended observation intervals are days 7, 14, 21, and 28. | | | Parameters measured including the sublethal effects/toxicity symptoms | -Mortality -Weight of surviving earthworms (weight at days 0, and 14) -Sub-Lethal Effects (behavior and pathological signs) | The test is usually not acceptable if more than 20% of control earthworms die or the total mean weight of control earthworms lose 20% or more of body weight. | | | Were raw data included? | Yes | | | | Other observations, if any | None | | | #### II. RESULTS AND DISCUSSIONS #### A. MORTALITY: After 14 days of exposure, mortality was 0% in the solvent control and 32, 56, and 100 mg ai/kg dw soil treatment groups. Mortality was 45 and 100% in the 180 and 320 mg ai/kg dw soil treatment levels, respectively. The study author reported 14-day NOAEC and LC₅₀ values of 100 and 186 mg ai/kg dw soil, respectively. | | | · · | | |--------------------|----|-----|----------------------| | PMRA Submission #: | {} | | EPA MRID #: 47807010 | | | ` | | | Table 4: Effect of Trifluralin Metabolite TR-4 on Mortality of Eisenia foetida | | Observation period | | | | | |--|--------------------------------|----------------------|---------------|------------------|--| | Nominal Concentrations (mg ai/kg soil) | Day 7 | | | Day 14 | | | | No Dead | % mortality | No Dead | % mortality | | | Solvent Control | 0. | 0 | 0 | 0 | | | 32 | 0 | 0 | 0 | 0 | | | 56 | 0 | 0 | 0 | 0 | | | 100 | 0 | 0 | 0 | 0 | | | 180 | 0 | 0 | 18 | 45 | | | 320 | 39 | 98 | 40 | 100 | | | NOAEC | 100 mg ai/kg d | 100 mg ai/kg dw soil | | | | | LOAEC | 180 mg ai/kg d | 180 mg ai/kg dw soil | | | | | LC ₅₀ (95% confidence limits) | 242 (238-245) | mg ai/kg dw soil | 186 (166-209) | mg ai/kg dw soil | | | Reference chemical % mortality: LC ₅₀ (95% confidence limits) | 47.9 (43.8-51.9) mg/kg dw soil | | | | | #### **B. SUB-LETHAL TOXICITY ENDPOINTS:** Mean % weight loss was 25.2% in the negative control, and was 23.9, 24.4, 28.5, and 50.3% in the nominal 32, 56, 100, and 180 mg ai/kg dw soil treatment groups, respectively. Complete mortality in the highest treatment level precluded the ability to measure weight change. The 14-day NOAEC value was 100 mg ai/kg dw soil. On day 14, no sublethal effects were observed in the control, 32, 56, or 100 mg ai/kg dw soil treatment levels. In the 180 mg ai/kg dw soil treatment, 86% of the surviving worms had yellow secretion, 64% were emaciated, and 32% were truncated. PMRA Submission #: {..........} EPA MRID #: 47807010 Table 5: Sub-lethal Effect of Trifluralin Metabolite TR-4 on Eisenia foetida. Average weights were used | Nominal Concentrations
(mg ai/kg soil) | Observation period | | | | | | |--|--------------------------------|----------------------|--------|--------|--|--| | | Day 0 | | | Day 14 | | | | | weight | % gain | weight | % gain | | | | Solvent Control | 456 | N/A | 341 | -25.2 | | | | 32 | 440 | N/A | 334 | -23.9 | | | | 56 | 471 | N/A | 356 | -24.4 | | | | 100 | 430 | N/A | 308 | -28.5 | | | | 180 | 450 | N/A | 224 | -50.3 | | | | 320 | 458 | N/A | | | | | | NOAEC | 100 mg ai/kg dw soil | | | | | | | LOAEC | 180 mg ai/kg d | 180 mg ai/kg dw soil | | | | | | EC ₅₀ (95% confidence limits) | NA | | | | | | | Reference chemical % mortality: LC ₅₀ (95% confidence limits) | 47.9 (43.8-51.9) mg/kg dw soil | | | | | | ⁻⁻ complete mortality occurred #### C. REPORTED STATISTICS: The percent biomass change and mortality data were tested for normality using the Chi-squared and Shapiro-Wilks tests and for homogeneity of variance using the Hartley and Bartlett's tests in TOXSTAT 3.4. The biomass change NOAEC and LOAEC were determined using Dunnett's two-tailed test (p=0.05). The mortality NOAEC and LOAEC were determined using Steel's Many-One Rank test (one-tailed, p=0.05). The 7 and 14-day LC_{50} values were determined using the Trimmed Spearman-Karber test (trim = 10%) in ToxCalc 5.0. #### D. <u>VERIFICATION OF STATISTICAL RESULTS</u>: Statistical Method: The reviewer tested the percent weight loss gain for normality using the Chi-square and Shapiro-Wilks tests and for homogeneity of variance using the Hartley and Bartlett's tests via Toxstat statistical software. The data met the assumptions of ANOVA, thus the NOAEC value was determined using the parametric Dunnett's and Williams tests via Toxstat statistical software. The IC_{50} was visually determined as no test concentration resulted in weight losses greater than 50% of the weight loss in the control. Mortality data were analyzed using Toxanal2009. The confidence limits could not be calculated with the binomial method, while neither the moving average nor probit method could give statistically sound results due to the presence of less than two concentrations at which the percent mortality was between 0 and 100. The reviewer used the LC_{50} value determined based on the binomial method and visually determined the confidence interval. Further, # **US EPA ARCHIVE DOCUMENT** # Data Evaluation Report on the Acute Toxicity Effects of Trifluralin Metabolite TR-4 on Earthworms PMRA Submission #: {.......} EPA MRID #: 47807010 because only two test levels were affected, the reviewer was able to visually determine the NOAEC value. The study author did not include a negative control in this study; therefore, the reviewer conducted all analyses using the solvent control. Mortality* LC₅₀: 186 mg ai/kg dw soil 95% C.I.: (100, 320) mg ai/kg dw soil NOAEC: 100 mg ai/kg dw soil LOAEC: 180 mg ai/kg dw soil *LC₅₀ determined via binomial method, CI determined visually Percent weight gain IC₅₀: >320 mg ai/kd-dw soil 95% C.I.: N/A NOAEC: 100 mg ai/kg dw soil LOAEC: 180 mg ai/kg dw soil #### **E. STUDY DEFICIENCIES:** Only a solvent control was tested with the treatment groups in this study, which is in accordance with OECD guidelines. However, OPPTS guidelines suggest that a negative control be tested along with a solvent control to determine whether the solvent might have had an undue effect on the test results. In the solvent control group, % weight loss was 25%, and the reviewer could not determine if any subsequent weight losses in the treatment groups were caused by the solvent, the test material, or a combination of the two. #### F. REVIEWER'S COMMENTS: The reviewer's and study author's results were generally in agreement. The study author's results for the LC_{50} value and the reviewer's results for the EC_{50} are reported in the Executive Summary and Conclusions sections of this DER. No OPPTS guidance exists for a 14-day acute earthworm toxicity test, thereby making this a non-guideline test. Therefore, the reviewer used the guidance for a 28-day sub-chronic test to note deviations in acclimation and environmental conditions. The % organic carbon content of the soil was not reported. Only the pH of the soil at test initiation and test termination was reported; OPPTS guidelines suggest that daily pH values be reported. The amount of soil used for each replicate was not officially reported in the study, but was referenced in the Study Plan. The light intensity ranged from 592 to 745 lux; OPPTS guidelines suggest a light intensity of 400 lux. The concentrations of the test mixtures were not analyzed; OPPTS guidelines suggest that test concentrations be measured daily. The concentration of the solvent used for testing was not reported. The pretest health of the earthworms was not reported. The study author did not report quarantining and observing the earthworms; OPPTS guidelines suggest this should Page 11 of 16 PMRA Submission #: {...... EPA MRID #: 47807010 occur for at least 14 days prior to testing. The complete experimental period was started July 17 and ended September 17, 2003. #### **G. CONCLUSIONS:** This study is scientifically sound and classified as a Supplemental non-guideline study (although it follows OECD 207, EPA does not have a guideline for a 14-day earthworm test). Percent survival was affected, yielding NOAEC and LC₅₀ values of 100 and 186 mg ai/kg dw soil, respectively. Body weight change was only affected at the 180 mg ai/kg dw soil test level, yielding NOAEC and IC₅₀ values of 100 and >180 mg ai/kg dw soil, respectively. #### Mortality* LC₅₀: 186 mg ai/kg dw soil 95% C.I.: (100, 320) mg ai/kg dw soil NOAEC: 100 mg ai/kg dw soil LOAEC: 180 mg ai/kg dw soil *LC₅₀ determined via binomial method, CI determined visually #### Percent weight gain IC₅₀: >180 mg ai/kd-dw soil 95% C.I.: N/A NOAEC: 100 mg ai/kg dw soil LOAEC: 180 mg ai/kg dw soil Endpoint(s) Affected: Mortality, % weight loss, and sublethal effects such as yellow secretion, emaciation, and truncation #### III. REFERENCES: OECD (1984) Earthworm, Acute Toxicity Test. Test Guideline Number 207. OECD Guidelines for Testing of Chemicals. Adopted 04 April 1984. ISO 10390 (1994) Soil quality – Determination of pH. ISO 11268-1 (1993) Soil quality – Effects of pollutants on earthworms (*Eisenia fetida*). Part 1: Determination of acute toxicity using artificial soil substrate. ISO 11465 (1993) Soil quality – Determination of dry matter and water content on a mass basis – Gravimetric method. ToxCalc (1999) Windows version 5.0.23. M A Ives and Tidepool Scientific Software (1994-1999). A comprehensive toxicity data analysis and database software package for Microsoft Excel under Microsoft Windows 3.1, Microsoft Windows 95 or Apple Macintosh. West Inc and Gulley D (1994) TOXSTAT Version 3.4, Western Ecosystems Technology, Inc. 1402 South Greely Highway, Cheyenne, WY, 82007-3031. PMRA Submission #: {.......} EPA MRID #: 47807010 #### **APPENDIX I. OUTPUT OF REVIEWER'S STATISTICAL VERIFICATION:** | Moncie | Wright TR-4 | LC50 | | | | |--------|-------------|--------|---------|-----------------|------| | ***** | ***** | ****** | ****** | ******* | **** | | CONC. | NUMBER | NUMBER | PERCENT | BINOMIAL | i | | | EXPOSED | DEAD | DEAD | PROB. (PERCENT) | i | | 320 | 40 | 40 | 100 | 0 | | | 180 | 40 | 18 | 45 | 0 | | | 100 | 40 | 0 | 0 | 0 . | | | 56 | 40 | 0 | 0 | 0 | | | 32 | 40 | 0 | 0 | 0 | 1 | BECAUSE THE NUMBER OF ORGANISMS USED WAS SO LARGE, THE 95 PERCENT CONFIDENCE INTERVALS CALCULATED FROM THE BINOMIAL PROBABILITY ARE UNRELIABLE. USE THE INTERVALS CALCULATED BY THE OTHER TESTS. AN APPROXIMATE LC50 FOR THIS SET OF DATA IS 186.8225 WHEN THERE ARE LESS THAN TWO CONCENTRATIONS AT WHICH THE PERCENT DEAD IS BETWEEN 0 AND 100, NEITHER THE MOVING AVERAGE NOR THE PROBIT METHOD CAN GIVE ANY STATISTICALLY SOUND RESULTS. TR-4 & earthworm 14-day % body weight gain; mg ai/kg File: 7010w Transform: NO TRANSFORMATION Chi-square test for normality: actual and expected frequencies Calculated Chi-Square goodness of fit test statistic = 3.2530 Table Chi-Square value (alpha = 0.01) = 13.277 Data PASS normality test. Continue analysis. TR-4 & earthworm 14-day % body weight gain; mg ai/kg File: 7010w Transform: NO TRANSFORMATION Shapiro Wilks test for normality Shapiro wilks test for hormaticy D = 93.735 W = 0.970 Critical W (P = 0.05) (n = 20) = 0.905Critical W (P = 0.01) (n = 20) = 0.868 Page 13 of 16 PMRA Submission #: {..........} EPA MRID #: 47807010 Data PASS normality test at P=0.01 level. Continue analysis. TR-4 & earthworm 14-day % body weight gain; mg ai/kg File: 7010w Transform: NO TRANSFORMATION Hartley test for homogeneity of variance · Calculated H statistic (max Var/min Var) = 9.79 Closest, conservative, Table H statistic = 151.0 (alpha = 0.01) Used for Table H ==> R (# groups) = 5, df (# reps-1) = 3 Actual values ==> R (# groups) = 5, df (# avg reps-1) = 3.00 ______ Data PASS homogeneity test. Continue analysis. NOTE: This test requires equal replicate sizes. If they are unequal but do not differ greatly, the Hartley test may still be used as an approximate test (average df are used). TR-4 & earthworm 14-day % body weight gain; mg ai/kg File: 7010w Transform: NO TRANSFORMATION Bartletts test for homogeneity of variance Calculated B statistic = 3.86 Table Chi-square value = 13.28 (alpha = 0.01) Table Chi-square value = 9.49 (alpha = 0.05) Average df used in calculation ==> df (avg n - 1) = 3.00 Used for Chi-square table value ==> df (#groups-1) = 4 Data PASS homogeneity test at 0.01 level. Continue analysis. NOTE: If groups have unequal replicate sizes the average replicate size is used to calculate the B statistic (see above). Title: TR-4 & earthworm 14-day % body weight gain; mg ai/kg File: TR4-WORM.TXT Transform: NO TRANSFORMATION #### ANOVA Table | SOURCE | DF | SS | MS | F | |----------------|----|-----------|----------|---------| | Between | 4 | 2003.5730 | 500.8933 | 80.1557 | | Within (Error) | 15 | 93.7350 | 6.2490 | | | Total | 19 | 2097.3080 | | | | | | | / 7 | | (p-value = 0.0000) PMRA Submission #: {......} EPA MRID #: 47807010 Critical F = 4.8932 (alpha = 0.01, df = 4,15) = 3.0556 (alpha = 0.05, df = 4,15) Since F > Critical F REJECT Ho: All equal (alpha = 0.05) Title: TR-4 & earthworm 14-day % body weight gain; mg ai/kg File: TR4-WORM.TXT Transform: NO TRANSFORMATION | | Dunnett's Test - | TABLE 1 OF 2 | Ho:Control< | Treatment | : | |-------|------------------|---------------------|--------------------------------------|-----------|-------------| | GROUP | IDENTIFICATION | TRANSFORMED
MEAN | MEAN CALCULATED IN
ORIGINAL UNITS | T STAT | SIG
0.05 | | 1 | Solv control | -25.2500 | -25.2500 | | | | 2 | 32 | -23.9000 | -23.9000 | -0.7637 | | | 3 | 56 | -24.4500 | -24.4500 | -0.4526 | | | 4 | 100 | -28.4750 | -28.4750 | 1.8245 | 1 | | 5 | 180 | -50.2250 | -50.2250 | 14.1291 | * | | | | | | | | Dunnett critical value = 2.3600 (1 Tailed, alpha = 0.05, df = 4,15) Title: TR-4 & earthworm 14-day % body weight gain; mg ai/kg File: TR4-WORM.TXT Transform: NO TRANSFORMATION | Dunnett's Test - TABLE 2 OF 2 Ho:C | | | | :Control< | Treatment | |------------------------------------|----------------|----------------|----------------------------------|-----------------|----------------------------| | GROUP | IDENTIFICATION | NUM OF
REPS | MIN SIG DIFF
(IN ORIG. UNITS) | % OF
CONTROL | DIFFERENCE
FROM CONTROL | | 1 | Solv control | - | | | | | 2 | 32 | 4 | 4.1716 | -16.5 | -1.3500 | | 3 | 56 | 4 | 4.1716 | -16.5 | -0.8000 | | 4 | 100 | 4 | 4.1716 | -16.5 | 3.2250 | | 5 | 180 | 4 | 4.1716 | -16.5 | 24.9750 | Title: TR-4 & earthworm 14-day % body weight gain; mg ai/kg File: TR4-WORM.TXT Transform: NO TRANSFORMATION William's Test - TABLE 1 OF 2 Ho: Control<Treatment ORIGINAL TRANSFORMED ISOTONIZED | GROUP | IDENTIFICATION | N | ORIGINAL
MEAN | TRANSFORMED
MEAN | ISOTONIZED
MEAN | |--------|--------------------------|--------|----------------------------------|----------------------------------|----------------------------------| | 1 2 | Solv control
32
56 | 4
4 | -25.2500
-23.9000
-24.4500 | -25.2500
-23.9000
-24.4500 | -24.5333
-24.5333
-24.5333 | | 4
5 | 100
180 | 4 | -24.4500
-28.4750
-50.2250 | -24.4500
-28.4750
-50.2250 | -24.3333
-28.4750
-50.2250 | Title: TR-4 & earthworm 14-day % body weight gain; mg ai/kg File: TR4-WORM.TXT Transform: NO TRANSFORMATION PMRA Submission #: {......} EPA MRID #: 47807010 | William's Tes | t - TABLE 2 | OF 2 | Но: | Control <treat< th=""><th>ment</th></treat<> | ment | |--|--|---|-------------|--|--| | IDENTIFICATION | COMPARED
MEANS | CALC.
WILLIAMS | SIG
0.05 | TABLE
WILLIAMS | DEGREES OF
FREEDOM USED | | Solv control
32
56
100
180 | -25.2500
-24.5333
-24.5333
-28.4750
-50.2250 | -0.4054
-0.4054
1.8245
14.1291 | * | 1.7500
1.8400
1.8700
1.8800 | k= 1, v=15
k= 2, v=15
k= 3, v=15
k= 4, v=15 | s = 2.4998 WARNING: Procedure has used isotonized means which differ from original (transformed) means.